Development of a Multi-layer Anti-reflective Coating for Gallium Arsenide/Aluminum Gallium Arsenide Solar Cells by Kimberley A Olver Approved for public release; distribution unlimited. #### **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. ## Development of a Multi-layer Anti-reflective Coating for Gallium Arsenide/Aluminum Gallium Arsenide Solar Cells by Kimberley A Olver Sensors and Electron Devices Directorate, ARL Approved for public release; distribution unlimited. | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-0188 | | | |--|--|--|--|---|--|--|--| | data needed, and complet
burden, to Department of
Respondents should be an
OMB control number. | ting and reviewing the collect
f Defense, Washington Headq
ware that notwithstanding any | tion information. Send commen
quarters Services, Directorate fo | ts regarding this burden esti
or Information Operations are
son shall be subject to any pe | mate or any other aspend Reports (0704-0188 | instructions, searching existing data sources, gathering and maintaining the tet of this collection of information, including suggestions for reducing the), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, mply with a collection of information if it does not display a currently valid | | | | 1. REPORT DATE (| DD-MM-YYYY) | 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | | | July 2015 | | Final | | | | | | | 4. TITLE AND SUBT | TITLE | | | | 5a. CONTRACT NUMBER | | | | Development of | of a Multi-layer Ai | nti-reflective Coati | ng for Gallium A | rsenide | | | | | (GaAs)/Alumir | num Gallium Arse | enide (AlGaAs) Sol | ar Cells | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | Kimberley A C | Olver | | | | | | | | | | | | | Se. TASK NUMBER | | | | | | | | | Se. TASK NOWIDER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING O | PRGANIZATION NAME | (S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army Research Laboratory | | | | | | | | | ATTN: RDRL- | • | | | | ARL-TR-7349 | | | | 2800 Powder N | | | | | | | | | Adelphi, MD 2 | | | | | | | | | 9. SPONSORING/N | MONITORING AGENCY | NAME(S) AND ADDRE | SS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | | | | | | | | | /AVAILABILITY STATE | | | | | | | | Approved for p | oublic release; dist | ribution unlimited. | | | | | | | 13. SUPPLEMENTA | ARY NOTES | | | | | | | | 14. ABSTRACT | | | | | | | | | | alculating the true | refractive index o | f an as-denosited | dielectric for | use as an anti-reflective (AR) coating was | | | | | | | | | | | | | established. Yttrium oxide and tantalum oxide were used in the design of multi-layer AR coatings for use with gallium arsenide (GaAs) solar cell devices. These AR coatings were found to greatly reduce the reflective losses from the surface of | | | | | | | | | the GaAs, therefore increasing the external quantum efficiency of the device. | 45 CUDIECT TERM | | | | | | | | | 15. SUBJECT TERM | gallium arsenide, | GaAs colar | | | | | | | unu-ichicchive, | Samun arsemue, | Gans suiai | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | | | 16. SECURITY CLASSIFICATION OF: | | | OF | OF | Kimberley A Olver | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | PAGES | 19b. TELEPHONE NUMBER (Include area code) | | | | Unclassified | Unclassified | Unclassified | UU | 22 | 301-394-2048 | | | ## **Contents** | List | of Figures | iv | | |------|---|----|--| | Ack | knowledgments | v | | | 1. | Introduction | 1 | | | 2. | Methodology and Results | 4 | | | | 2.1 AR Deposition | 4 | | | | 2.2 GaAs Solar Cell Fabrication | 6 | | | 3. | Conclusion | 9 | | | 4. | Reference | | | | List | of Symbols, Abbreviations, and Acronyms | 12 | | | Dist | tribution List | 13 | | ## **List of Figures** | Fig. 1 | Measured reflectivity of a bare GaAs wafer with no anti-reflective (AR) coating | |---------|--| | Fig. 2 | Illustration of a quarter-wavelength AR coating, which causes destructive interference by creating a 180° phase change in light reflected from the substrate | | Fig. 3 | Solar radiation spectrum graph (from www.commons.wikimedia.org)3 | | Fig. 4 | Graph of wavelength vs. refractive index for GaAs ³ 4 | | Fig. 5 | a) Reflectivity of 105-nm Y ₂ O ₃ on GaAs and b) reflectivity of 105-nm Ta ₂ O ₅ on GaAs | | Fig. 6 | Diagram of the fabricated GaAs solar cell6 | | Fig. 7 | Explanation of Snell's Law7 | | Fig. 8 | Sample A and sample B solar cells | | Fig. 9 | Results of reflectivity measurements for GaAs control, sample A and sample B | | Fig. 10 | <i>EQE</i> measurements for GaAs solar cell control, sample A and sample B9 | ## Acknowledgments The author would like to acknowledge Mr Fred Towner, formerly of Maxion Technologies, for growing the gallium arsenide wafer from which the test solar cells were made, and Dr Eric DeCuir, Jr, of the US Army Research Laboratory (ARL) for his support in writing this report. INTENTIONALLY LEFT BLANK. #### 1. Introduction The Army has been developing new types of photovoltaic (PV) devices – solar cells – for use in its efforts to more efficiently functionalize the Army warfighter. Gallium arsenide (GaAs) solar cells as well as other III-V semiconductors are currently being studied for their advantages over silicon solar cells. Because GaAs is a direct bandgap material, its conversion of light into power is more efficient than silicon. This gives GaAs solar cells the advantage in low-light conditions. Further, with their multi-junction architecture, GaAs solar cells are able to respond to multiple wavelengths of light, also increasing their efficiency. Solar cells work by converting sunlight (electromagnetic radiation) into electricity. Reflection of incident light falling on to the surface of a solar cell is a major optical loss mechanism, which limits the efficiency of the PV device.¹ Photon absorption needs to occur inside the solar cell active region (near the bandgap) (where photon energy ≥ material bandgap) for a PV conversion to occur. However, only a certain percentage of photons incident on the surface of the solar cell actually end up in the active region able to convert photon energy into electrical energy. Several mechanisms contribute to energy losses in solar cells, including heat loss, recombination loss, and reflection loss. This study focuses on reducing reflective losses from the surface of single junction GaAs solar cells, where typical reflection losses are shown to be on the order of 30–35%, as seen in Fig. 1. Fig. 1 Measured reflectivity of a bare GaAs wafer with no anti-reflective (AR) coating To overcome this reflective loss and increase the photo conversion efficiency, one method is to design an anti-reflective (AR) coating, which will lower the surface reflectivity. AR coatings enhance absorption of the light into the PV cell by decreasing the reflection off of the semiconductor surface. AR coatings work by creating a 2 reflective wave scenario, one from the surface of the coating and the other from the surface of the substrate. The AR coating is designed so that these 2 waves destructively interfere with each other when reflected, cancelling each other out (Fig. 2). Fig. 2 Illustration of a quarter-wavelength AR coating, which causes destructive interference by creating a 180° phase change in light reflected from the substrate Typical AR coatings consist of dielectric materials with calculated thicknesses and refractive indices that closely match the optimal refractive index of the solar cell material for a given wavelength. The refractive index (n) of a material is defined as the ratio of the speed of light in a vacuum and the speed of light in a material or $$n = \frac{Velocity \ of \ light \ in \ vacuum}{Velocity \ of \ light \ in \ material} \tag{1}$$ By lowering the reflectivity of the surface, more light particles (photons) are able to be absorbed, and therefore, generate more photocurrent in the solar cell. As the photon having energy equal to or greater than the bandgap travels into the material, a conversion (photon absorption) occurs. For GaAs, a photon of energy 1.424 eV (or greater) transfers its energy to an electron in the valence band, which enables the electron to overcome the bandgap energy and move into the conduction band, leaving a hole behind in the valence band. This combination is known as an electron-hole pair and is responsible for charge moving through the PV device. These electron-hole pairs are also known as charge carriers. A measure of the photon to electron conversion efficiency in the material is referred to as the quantum efficiency (*QE*) and is basically the measure of the solar cell's sensitivity to light. *QE* is the ratio of the number of carriers collected by the solar cell to the number of photons of a given energy incident on the solar cell.¹ It is the ratio of electrons out versus photons in: $$QE = \frac{Electrons\ out/second}{Photons\ in/second}$$ (2) A single layer AR coating reduces reflectance in a narrow wavelength area, however a 2 (or more) layer AR coating of the correct dielectric materials can broaden out the wavelength area where the reflections are at a minimum. Our GaAs solar cells operate in the 400–900 nm spectral range. Because of this broad spectral range, a multilayer AR coating was designed and fabricated to lower the reflectivity in the 600 to 900 nm wavelength range. This wavelength range also aligns with the peak power of the solar spectrum, thus the most power (solar radiation) available to our devices (Fig. 3). Fig. 3 Solar radiation spectrum graph (from www.commons.wikimedia.org) Ideally, for an AR coating to create a completely reflective-free interface with the solar cell material, it will have an optimal refractive index matched to the semiconductor material used for the solar cell, in this case, GaAs. In addition to matching the optimal refractive index, a quarter-wavelength coating thickness is chosen to ensure reflected light from the coating surface as well as the reflection from the AR coating/substrate interface are 180° out of phase (see Fig. 2). We calculate the optimal refractive index (n) from the following equation: $$n_{\lambda/4} = \operatorname{sqrt}(n_{\text{air}} \times n_{\text{semi}}), \tag{3}$$ where $n_{\lambda/4}$ is the optimal refractive index of the AR material for a wavelength λ , n_{air} is the refractive index of air (equal to 1), and n_{semi} is the refractive index of the semiconductor material (Fig. 4). Solving the equation for the optimal refractive index of GaAs at 880 nm (n = 3.6 at 880 nm), the calculated optimal index of refraction of GaAs at 880 nm is 1.89. Fig. 4 Graph of wavelength vs. refractive index for GaAs³ ### 2. Methodology and Results Reported refractive indices of several dielectric materials were evaluated, and 2 were chosen as being close to the square root of the refractive index of GaAs at 880 nm, also known as the optimal index for GaAs (1.89). After evaluating several dielectric materials, yttrium oxide (Y₂O₃) and tantalum pentoxide (Ta₂O₅) were chosen due to their reported refractive indices at 880 nm being very close to this optimal refractive index. Refractive indices reported in the literature for Y₂O₃ and Ta₂O₅ were 1.91 and 2.11, respectfully,^{3,4} but to find the actual index of the material that would be used, each material was first evaporated onto an individual GaAs wafer and characterized. Reported and actual refractive indices of materials vary due to several factors including material density and deposition processes. ### 2.1 AR Deposition The AR depositions were performed on an Evatec BAK 641 electron-beam evaporator with a chamber pressure of $2x10^{-6}$ Torr, and an oxygen (O_2) back pressure of $3x10^{-4}$ Torr. The O_2 back pressure was used to keep the stoichiometry of the dielectric materials constant while the depositions took place. The deposition rate was 1.3 Å/s for each material. Thicknesses of 105 nm of Y_2O_3 and 105 nm of Ta_2O_5 were evaporated onto individual GaAs wafers. Characterization took place using a Perkin Elmer Lambda 950 UV/VIS Spectrophotometer. A measurement of reflectivity (R) versus wavelength was performed on both evaporated films as well as a control sample GaAs substrate (Fig. 5). Fig. 5 a) Reflectivity of 105-nm Y_2O_3 on GaAs and b) reflectivity of 105-nm Ta_2O_5 on GaAs As the graphs show, a 2.0% minimum reflectance at the 732-nm wavelength for Y_2O_3 , and a 0.2% minimum reflectance at the 870-nm wavelength for Ta_2O_5 were measured for these deposited films. Using the measured thickness of the 2 coatings, the empirical refractive index at these minima were calculated using the following equation: $$d = (\lambda)/4 \times n,\tag{4}$$ where d is the thickness of the original film (105 nm) and λ is the wavelength of the measured minimum reflection for each dielectric. We calculate the actual index of refraction for our materials as 1.74 for Y₂O₃, and 2.07 for Ta₂O₅. These measured refractive indices match quite well with the indices reported in literature, and deviations from the reported indices could be attributed to deposition techniques, which may have produced slight density variations in the film. Using these new refractive indices and the wavelength of interest, the calculations were repeated for the correct thicknesses needed for our AR coatings at the 800-nm wavelength. From these new thickness calculations, 2-layer multilayer structures were designed and deposited onto fabricated GaAs solar cells. #### 2.2 GaAs Solar Cell Fabrication GaAs solar cells were fabricated using standard photolithographic techniques. A wafer was grown using molecular beam epitaxial (MBE) technology. The simple device design consisted of a single p-n junction of GaAs/aluminum gallium arsenide (AlGaAs) structure with a p-type top contact, an absorbing layer of AlGaAs, and an n-type bottom contact. Three solar cell devices were fabricated from this wafer. First, individual 5x5 mm² device mesas were etched into the substrate. Next, a blanket contact of gold/tin/gold (Au/Sn/Au) was e-beam vacuum evaporated onto the backside of the substrate. This contact metal was rapid thermally annealed at 350 °C for 60 s. Next, using photolithographic patterning techniques, a top metal contact (the collector) of chromium/gold (Cr/Au) was e-beam vacuum evaporated onto the top surface of the mesas, and a metal liftoff was performed. The wafer was then diced into individual solar cell devices (Fig. 6). Fig. 6 Diagram of the fabricated GaAs solar cell To address the ordering of the dielectric layers, a typical structure for a multilayer AR coating is to place the higher indexed material next to the solar cell, and the lower indexed material on top of this layer, a method known as high-low layering. Snell's Law states $$n_1 \sin \theta_1 = n_2 \sin \theta_2, \tag{5}$$ where n_l is the refractive index of medium 1, $sin\theta_l$ is the angle of refraction relative to normal incidence for medium 1, n_2 is the refractive index of medium 2, and $sin\theta_2$ is the angle of refraction for medium 2. As the refractive index increases, the angle of refraction relative to normal incidence decreases. Therefore, placing the higher indexed material next to the solar cell surface allows more light to enter the solar cell. To see if the ordering of these dielectrics would perform as Snell's Law said they should, 2 different structure orderings were tested (Fig. 7). Dielectric evaporations were performed as before in the Evatec deposition tool using the parameters from before. One of the three solar cells acted as the control in that no AR coating was used. The second solar cell (sample A) was coated with a multilayer AR coating consisting of 65 nm of Y₂O₃ on top of 65-nm Ta₂O₅, and the third solar cell (sample B) was coated with a multilayer AR coating of 60 nm of Ta₂O₅ on top of 70-nm Y₂O₃. Sample A and sample B are shown in Fig. 8. Fig. 7 Explanation of Snell's Law Fig. 8 Sample A and sample B solar cells All 3 solar cell devices were wirebonded into packages for testing purposes. The 3 solar cells were evaluated using an Oriel IQE 200 Quantum Efficiency Measurement System, and percent reflectivity (*R*) and external quantum efficiency (*EQE*) were measured. GaAs has a 35% reflectivity minimum at 880-nm wavelength. Comparing the 2 solar cells with AR coatings to this typical reflectivity loss for GaAs, both of the AR coating structures demonstrated a much reduced reflection in the wavelength range of 700 to 900 nm. At 880 nm, the reflectivity value for sample A was 1.82% with sample B giving a reflectivity of 2.65%. Of the 2 dielectric materials used, Ta₂O₅ had the higher index of refraction. Comparison of reflectivity for the 3 solar cells confirmed that the higher dielectric material used as the first layer to interface the GaAs (sample A) gave a slightly lower measured response for reflectivity in the 600 to 900 nm wavelength range (Fig. 9). Fig. 9 Results of reflectivity measurements for GaAs control, sample A and sample B As mentioned, the *QE* is the ratio of the number of carriers collected by the solar cell to the number of photons of a given energy incident on the solar cell. The *EQE* of a solar cell includes the effect of optical losses such as transmission and reflection. Internal quantum efficiency (*IQE*) refers to the efficiency with which photons that are not reflected or transmitted out of the cell can generate collectable carriers. By measuring the reflection and transmission of a device, the *EQE* curve can be corrected to obtain the *IQE* curve. The equation for calculating *IQE* is shown below: $$IQE = \frac{EQE}{1 - R} \tag{6}$$ However, for measuring the effectiviness of these multi-layer AR coatings in reducing optical losses, *EQE* was the more important of the 2 measurements in characterizing the performance of these solar cells. The results of the *EQE* measurements are shown in Fig. 10. Fig. 10 EQE measurements for GaAs solar cell control, sample A and sample B As the data show, *EQE* values increased for both AR-coated GaAs solar cell devices, with a peak value in the 800-nm wavelength region. Sample A demonstrated the most improvement, with a slightly higher *EQE* value in the 600–820 nm region. This increase in *EQE* suggests that the actual power of the solar cell device will also increase. #### 3. Conclusion A process for calculating the correct index of refraction of an as-deposited dielectric material for use as an AR coating was developed. Two dielectrics with reported refractive indices were individually deposited on to GaAs substrates and characterized. The corrected index of refractions for the dielectrics Y_2O_3 and Ta_2O_5 were calculated. Two multi-layer AR structures were designed and fabricated using these dielectric materials. They were deposited onto real GaAs solar cell devices and characterization of the AR coatings performed. Both multi-layer AR structure designs were found to be effective in substantially reducing the surface reflection off of the GaAs solar cells in the 600 to 900 nm wavelength spectral range. This reduction in optical loss enhanced the absorption of charge carriers into the active region of the solar cell devices, as seen in the EQE measurement results. A difference in efficiency was seen between the 2 AR multi-layer structures as well, with the higher indexed Ta_2O_5 next to the solar cell demonstrating a higher EQE value in the wavelength spectral range of 600 to 820 nm. This result is dictated by Snell's Law. #### 4. References - 1. Honsberg C, Bowden S. PVCDROM [accessed 2015] www.pveducation.org. - 2. Polyanskiy MN. Refractive index database. [accessed Feb. 29 2015]. www.Refractiveindex.info. - 3. Nigara Y. Measurement of the optical constants of yttrium oxide. Jpn. J. Appl. Phys. 1968;**7**;404–408. - 4. Gao L, Lemarchand F, Lequime M. Exploitation of multiple incidences spectrometric measurements for thin film reverse engineering. Opt. Express. 2012;20:15734–15751. (Numerical data kindly provided by F. Lemarchand) - 5. www.britannica.com/photvoltaics - 6. Gray Jeffery. The Physics of the Solar Cell, Chapter 3, Handbook of Photovoltaic Science and Engineering, second edition, John Wiley and Sons, Ltd, 2011 - 7. Hovhannisyan AS. Single-layer antireflection coatings for GaAs solar cells. Journal of Contemporary Physics. 2008;3(3):136–138. ## List of Symbols, Abbreviations, and Acronyms AlGaAs aluminum gallium arsenide AR anti-reflective Au gold Cr chromium *EQE* external quantum efficiency GaAs gallium arsenide *IQE* internal quantum efficiency MBE molecular beam epitaxial O_2 oxygen PV photovoltaic *QE* quantum efficiency Sn tin Ta₂O₅ tantalum pentoxide Y₂O₃ yttrium oxide - 1 DEFENSE TECHNICAL - (PDF) INFORMATION CTR DTIC OCA - 2 DIRECTOR - (PDF) US ARMY RESEARCH LAB RDRL CIO LL IMAL HRA MAIL & RECORDS MGMT - 1 GOVT PRINTG OFC - (PDF) A MALHOTRA - 1 DIRECTOR - (PDF) US ARMY RESEARCH LAB RDRL SEE I K OLVER INTENTIONALLY LEFT BLANK.